
The concept of RTI builds on recommendations made by the
President’s Commission on Excellence in Special Education (2002)
that students with disabilities should first be considered general
education students, embracing a model of prevention as opposed to
a model of failure (National Association of State Directors of Special
Education and Council of Administrators of Special Education,
2006). A prevention model intends to rectify a number of
longstanding problems, including the disproportionate
representation of minorities and English-language learners (ELLs)
among those identified as learning disabled and the need to wait for
documented failure before services are provided. The RTI provision
allows local school districts that meet certain criteria to allocate up
to 15% of their funding for students with disabilities toward general
education interventions designed to prevent language and literacy
difficulties. This explains why RTI is often perceived as a special
education initiative at the same time as special education
organizations describe it as a general education initiative.

The statute and regulations identify eight areas in which low
achievement may be the basis for identification of a specific
learning disability. Six of these areas are within the domain of
language arts: oral expression, listening comprehension, written
expression, basic reading skill, reading fluency skills, and reading
comprehension. For the purposes of this document, we refer to
these six areas as “language and literacy.” Because the areas of
language and literacy can play such prominent roles in the
problems of struggling learners, the International Reading
Association (IRA) formed a Commission on Response to
Intervention to provide its members with information and
opportunities for involvement in articulating IRA’s perspective on
RTI. In this document, the Commission offers six key principles,
adopted by IRA’s Board of Directors, to guide thinking and
professional work in the area of RTI. These principles are focused

specifically on RTI as it intersects with issues of language and
literacy and are meant to help classroom teachers, reading/
literacy specialists, speech-language pathologists, teachers of
ELLs, special educators, administrators, and others as they work
toward the goals of preventing language and literacy difficulties
and improving instruction for all students.

The Commission embraces the concept of RTI and seeks to
clarify it with regard to issues related to language and literacy. The
Commission finds it productive to think of RTI as a comprehensive,
systemic approach to teaching and learning designed to address
language and literacy problems for all students through
increasingly differentiated and intensified language and literacy
assessment and instruction. Qualified professionals with
appropriate expertise should provide this instruction. As such, RTI
is a process that cuts across general, compensatory, and special
education, and is not exclusively a general or special education
initiative. The Commission takes the position that carefully
selected assessment, dedication to differentiated instruction,
quality professional development, and genuine collaboration
across teachers, specialists, administrators, and parents are
among the factors important for the success of RTI.

The IRA Commission also supports the idea that RTI is not a
specific program or model. A paper developed by the National
Joint Committee on Learning Disabilities (2005), which includes
IRA as a member, emphasizes that there is no one model or
approach to RTI and many possible variations can be
conceptualized. In fact, the federal government purposely
provided few details for the development and implementation of
RTI procedures, stating specifically that states and districts
should have the flexibility to establish approaches that reflect their
communities’ unique situations. This means that the widely used
three-tier model is neither mandated nor the only possible

approach to RTI. Similarly, the statute and regulations do not
mandate screening (or any other particular) assessments per se,
although they do require data-based documentation of repeated
assessments of achievement at reasonable intervals.

Given the context for RTI, the IRA Commission feels it is
extremely important that the language used in describing,
developing, and implementing an RTI approach reflect its purpose
as a systemic initiative rather than a specialized or particular
program. More specifically, the language of RTI should reflect the
emphasis on optimizing instruction for students who are
struggling with language and literacy rather than assuming
permanent learning deficits. This may be especially important for
English learners or youth living in poverty. For many ELLs,
second-language acquisition and development are more uneven
than for monolingual English students. For example, some
linguistically diverse students with good vocabulary knowledge
might still have difficulty with grammar. In order to inform
instruction and intervention efforts, we need to avoid
characterizing students’ profiles in broad terms, such as “low
language skills” or “low literacy ability,” and instead generate an
understanding of students’ skills—their strengths and their
weaknesses—in specific domains of language and literacy.

To summarize, RTI is not a model to be imposed on schools,
but rather a framework to help schools identify and support
students before the difficulties they encounter with language and
literacy become more serious. According to the research, relatively
few students who are having difficulty in language and literacy have
specific learning disabilities. Many other factors, including the nature
of educational opportunities provided, affect students’ academic
and social growth. For example, teaching practices and assessment
tools that are insensitive to cultural and linguistic differences can
lead to ineffective instruction or misjudgments in evaluation. In this
document, we assume that instruction and intervention can and will
be effective for large numbers of students who are experiencing
literacy or other academic difficulties. It is our responsibility to
identify students’ needs and help students succeed.

Students are often identified as “struggling” or “learning
disabled” based on their growth and development in language
and literacy. Consequently, IRA takes its responsibility as a
professional organization seriously and suggests that its
members be active participants in all aspects of RTI in their
schools, districts, and states.

To further clarify issues related to RTI with respect to
language and literacy, the Commission offers the following set of
principles as a guide to IRA members and others concerned with
developing and implementing an RTI approach to improving the
language and literacy learning of all students.

l

Members of IRA’s
Commission on Response
to Intervention

N
800 Barksdale Road
PO Box 8139
Newark, Delaware 19714-8139, USA
Telephone 302-731-1600
Fax 302-731-1057
www.reading.org

teachers

teachers

coaching

involvement

home

reading

modeling

children
standards

instruction

specialists

instruction

observing

professional development

reading
coaches

assessment

training

leadership

community

Intervention

Response

GUIDING

PRINCIPLES FOR

EDUCATORS

FROM THE

INTERNATIONAL

READING

ASSOCIATION

to

Adopted by the IRA Board of Directors
October 2009

Board of Directors at Time of Adoption

Kathryn H. Au, President
Patricia A. Edwards, President-Elect

Victoria J. Risko, Vice President
William B. Harvey, Executive Director

Janice Almasi
Karen Bromley

Rizalina (Sally) Labanda
Donald J. Leu
Marsha Lewis

Brenda Joiner Overturf
Taffy E. Raphael
D. Ray Reutzel

Terrell A. Young

This brochure may be purchased
from the International Reading Association

in bulk quantities, prepaid only.
(Please contact the Association for pricing information.)

Single copies can be downloaded free for personal
use from the Association’s website:

www.reading.org

©2010 International Reading Association
Brochure design by Linda Steere

Cover photo © 2010 Jupiterimages Corporation

Marjorie Y. Lipson, Cochair
University of Vermont

Karen Wixson, Cochair
University of Michigan

Sheila Valencia, Cochair
University of Washington

Janice F. Almasi, Board
Liaison
University of Kentucky

James F. Baumann
University of Wyoming

Camille Blachowicz
National-Louis University

Laura Broach
Independent Reading
Specialist

Carol Connor
Florida State University

Jamal Cooks
San Francisco State
University

Karen A. Costello
East Lyme Board
of Education

Barbara J. Ehren
University of Central Florida

Sandra K. Goetze
Oklahoma State University

Peter H. Johnston
The University at Albany
State University of New York

Janette K. Klingner
University of Colorado
at Boulder

Barbara Laster
Towson University

Nonie Lesaux
Harvard Graduate School
of Education

Barbara A. Marinak
Penn State University

Kay Dougherty Stahl
New York University

Doris Walker-Dalhouse
Marquette University

Susan M. Watts-Taffe
University of Cincinnati

Mary F. Zolman
Arlington Public Schools

Language related to Response to Intervention (RTI) was written into U.S. law with the 2004
reauthorization of the Individuals With Disabilities Education Act (IDEA). This law indicates that

school districts are no longer required to take into consideration whether a severe discrepancy exists
between a student’s achievement and his or her intellectual ability in determining eligibility for learning-
disability services. Rather, they may use an alternative approach that determines first whether the
student responds to “scientific, research-based” classroom instruction and, if not, then to more intensive
and targeted interventions. After receiving this more tailored and intensive instruction, students who do
not demonstrate adequate progress are then considered for evaluation for a specific learning disability.
This approach has come to be known as RTI, although this precise term is not used in the law.

The concept of RTI builds on recommendations made by the
President’s Commission on Excellence in Special Education (2002)
that students with disabilities should first be considered general
education students, embracing a model of prevention as opposed to
a model of failure (National Association of State Directors of Special
Education and Council of Administrators of Special Education,
2006). A prevention model intends to rectify a number of
longstanding problems, including the disproportionate
representation of minorities and English-language learners (ELLs)
among those identified as learning disabled and the need to wait for
documented failure before services are provided. The RTI provision
allows local school districts that meet certain criteria to allocate up
to 15% of their funding for students with disabilities toward general
education interventions designed to prevent language and literacy
difficulties. This explains why RTI is often perceived as a special
education initiative at the same time as special education
organizations describe it as a general education initiative.

The statute and regulations identify eight areas in which low
achievement may be the basis for identification of a specific
learning disability. Six of these areas are within the domain of
language arts: oral expression, listening comprehension, written
expression, basic reading skill, reading fluency skills, and reading
comprehension. For the purposes of this document, we refer to
these six areas as “language and literacy.” Because the areas of
language and literacy can play such prominent roles in the
problems of struggling learners, the International Reading
Association (IRA) formed a Commission on Response to
Intervention to provide its members with information and
opportunities for involvement in articulating IRA’s perspective on
RTI. In this document, the Commission offers six key principles,
adopted by IRA’s Board of Directors, to guide thinking and
professional work in the area of RTI. These principles are focused

specifically on RTI as it intersects with issues of language and
literacy and are meant to help classroom teachers, reading/
literacy specialists, speech-language pathologists, teachers of
ELLs, special educators, administrators, and others as they work
toward the goals of preventing language and literacy difficulties
and improving instruction for all students.

The Commission embraces the concept of RTI and seeks to
clarify it with regard to issues related to language and literacy. The
Commission finds it productive to think of RTI as a comprehensive,
systemic approach to teaching and learning designed to address
language and literacy problems for all students through
increasingly differentiated and intensified language and literacy
assessment and instruction. Qualified professionals with
appropriate expertise should provide this instruction. As such, RTI
is a process that cuts across general, compensatory, and special
education, and is not exclusively a general or special education
initiative. The Commission takes the position that carefully
selected assessment, dedication to differentiated instruction,
quality professional development, and genuine collaboration
across teachers, specialists, administrators, and parents are
among the factors important for the success of RTI.

The IRA Commission also supports the idea that RTI is not a
specific program or model. A paper developed by the National
Joint Committee on Learning Disabilities (2005), which includes
IRA as a member, emphasizes that there is no one model or
approach to RTI and many possible variations can be
conceptualized. In fact, the federal government purposely
provided few details for the development and implementation of
RTI procedures, stating specifically that states and districts
should have the flexibility to establish approaches that reflect their
communities’ unique situations. This means that the widely used
three-tier model is neither mandated nor the only possible

approach to RTI. Similarly, the statute and regulations do not
mandate screening (or any other particular) assessments per se,
although they do require data-based documentation of repeated
assessments of achievement at reasonable intervals.

Given the context for RTI, the IRA Commission feels it is
extremely important that the language used in describing,
developing, and implementing an RTI approach reflect its purpose
as a systemic initiative rather than a specialized or particular
program. More specifically, the language of RTI should reflect the
emphasis on optimizing instruction for students who are
struggling with language and literacy rather than assuming
permanent learning deficits. This may be especially important for
English learners or youth living in poverty. For many ELLs,
second-language acquisition and development are more uneven
than for monolingual English students. For example, some
linguistically diverse students with good vocabulary knowledge
might still have difficulty with grammar. In order to inform
instruction and intervention efforts, we need to avoid
characterizing students’ profiles in broad terms, such as “low
language skills” or “low literacy ability,” and instead generate an
understanding of students’ skills—their strengths and their
weaknesses—in specific domains of language and literacy.

To summarize, RTI is not a model to be imposed on schools,
but rather a framework to help schools identify and support
students before the difficulties they encounter with language and
literacy become more serious. According to the research, relatively
few students who are having difficulty in language and literacy have
specific learning disabilities. Many other factors, including the nature
of educational opportunities provided, affect students’ academic
and social growth. For example, teaching practices and assessment
tools that are insensitive to cultural and linguistic differences can
lead to ineffective instruction or misjudgments in evaluation. In this
document, we assume that instruction and intervention can and will
be effective for large numbers of students who are experiencing
literacy or other academic difficulties. It is our responsibility to
identify students’ needs and help students succeed.

Students are often identified as “struggling” or “learning
disabled” based on their growth and development in language
and literacy. Consequently, IRA takes its responsibility as a
professional organization seriously and suggests that its
members be active participants in all aspects of RTI in their
schools, districts, and states.

To further clarify issues related to RTI with respect to
language and literacy, the Commission offers the following set of
principles as a guide to IRA members and others concerned with
developing and implementing an RTI approach to improving the
language and literacy learning of all students.

l

Members of IRA’s
Commission on Response
to Intervention

N
800 Barksdale Road
PO Box 8139
Newark, Delaware 19714-8139, USA
Telephone 302-731-1600
Fax 302-731-1057
www.reading.org

teachers

teachers

coaching

involvement

home

reading

modeling

children
standards

instruction

specialists

instruction

observing

professional development

reading
coaches

assessment

training

leadership

community

Intervention

Response

GUIDING

PRINCIPLES FOR

EDUCATORS

FROM THE

INTERNATIONAL

READING

ASSOCIATION

to

Adopted by the IRA Board of Directors
October 2009

Board of Directors at Time of Adoption

Kathryn H. Au, President
Patricia A. Edwards, President-Elect

Victoria J. Risko, Vice President
William B. Harvey, Executive Director

Janice Almasi
Karen Bromley

Rizalina (Sally) Labanda
Donald J. Leu
Marsha Lewis

Brenda Joiner Overturf
Taffy E. Raphael
D. Ray Reutzel

Terrell A. Young

This brochure may be purchased
from the International Reading Association

in bulk quantities, prepaid only.
(Please contact the Association for pricing information.)

Single copies can be downloaded free for personal
use from the Association’s website:

www.reading.org

©2010 International Reading Association
Brochure design by Linda Steere

Cover photo © 2010 Jupiterimages Corporation

Marjorie Y. Lipson, Cochair
University of Vermont

Karen Wixson, Cochair
University of Michigan

Sheila Valencia, Cochair
University of Washington

Janice F. Almasi, Board
Liaison
University of Kentucky

James F. Baumann
University of Wyoming

Camille Blachowicz
National-Louis University

Laura Broach
Independent Reading
Specialist

Carol Connor
Florida State University

Jamal Cooks
San Francisco State
University

Karen A. Costello
East Lyme Board
of Education

Barbara J. Ehren
University of Central Florida

Sandra K. Goetze
Oklahoma State University

Peter H. Johnston
The University at Albany
State University of New York

Janette K. Klingner
University of Colorado
at Boulder

Barbara Laster
Towson University

Nonie Lesaux
Harvard Graduate School
of Education

Barbara A. Marinak
Penn State University

Kay Dougherty Stahl
New York University

Doris Walker-Dalhouse
Marquette University

Susan M. Watts-Taffe
University of Cincinnati

Mary F. Zolman
Arlington Public Schools

Language related to Response to Intervention (RTI) was written into U.S. law with the 2004
reauthorization of the Individuals With Disabilities Education Act (IDEA). This law indicates that

school districts are no longer required to take into consideration whether a severe discrepancy exists
between a student’s achievement and his or her intellectual ability in determining eligibility for learning-
disability services. Rather, they may use an alternative approach that determines first whether the
student responds to “scientific, research-based” classroom instruction and, if not, then to more intensive
and targeted interventions. After receiving this more tailored and intensive instruction, students who do
not demonstrate adequate progress are then considered for evaluation for a specific learning disability.
This approach has come to be known as RTI, although this precise term is not used in the law.

•  Assessments, tools, and techniques should provide useful and
timely information about desired language and literacy goals. They
should reflect authentic language and literacy activities as opposed
to contrived texts or tasks generated specifically for assessment
purposes. The quality of assessment information should not be
sacrificed for the efficiency of an assessment procedure.

•  Multiple purposes for assessment should be clearly identified
and appropriate tools and techniques employed. Not all
available tools and techniques are appropriate for all purposes,
and different assessments—even in the same language or
literacy domain—capture different skills and knowledge.
Particular care should be taken in selecting assessments for
ELLs and for students who speak an English dialect that differs
from mainstream dialects.

•  Efficient assessment systems involve a layered approach in
which screening techniques are used both to identify which
students require further (diagnostic) assessment and to provide
aggregate data about the nature of student achievement
overall. Initial (screening) assessments should not be used as
the sole mechanism for determining the appropriateness of
targeted interventions. Ongoing progress monitoring must
include an evaluation of the instruction itself and requires
observation of the student in the classroom.

•  Classroom teachers and reading/literacy specialists should play
a central role in conducting language and literacy assessments
and in using assessment results to plan instruction and monitor
student performance.

•  Assessment as a component of RTI should be consistent with
the Standards for the Assessment of Reading and Writing
developed jointly by the International Reading Association and
the National Council of Teachers of English (2010).

4. Collaboration
RTI requires a dynamic, positive, and productive collaboration
among professionals with relevant expertise in language and
literacy. Success also depends on strong and respectful
partnerships among professionals, parents, and students.

•  Collaboration should be focused on the available evidence
about the needs of students struggling in language and
literacy. School-level decision-making teams (e.g., intervention
teams, problem-solving teams, RTI teams) should include
members with relevant expertise in language and literacy,
including second-language learning.

instruction must be provided by a teacher who understands the
intent of the research-based practice being used and has the
professional expertise and responsibility to plan instruction and
adapt programs and materials as needed (see also principle 6,
Expertise).

•  When core language and literacy instruction is not effective for
a particular student, it should be modified to address more
closely the needs and abilities of that student. Classroom
teachers, at times in collaboration with other experts, must
exercise their best professional judgment in providing
responsive teaching and differentiation (see also principle 2).

2. Responsive Teaching and Differentiation
The RTI process emphasizes increasingly differentiated and
intensified instruction or intervention in language and literacy.

•  RTI is centrally about optimizing language and literacy instruction
for particular students. This means that differentiated instruction,
based on instructionally relevant assessment, is essential.
Evidence shows that small-group and individualized instruction
are effective in reducing the number of students who are at risk
of becoming classified as learning disabled.

•  Instruction and materials selection must derive from specific
student–teacher interactions and not be constrained by
packaged programs. Students have different language and
literacy needs, so they may not respond similarly to
instruction—even when research-based practices are used.
No single approach to instruction or intervention can address
the broad and varied goals and needs of all students, especially
those from different cultural and linguistic backgrounds.

•  The boundaries between differentiation and intervention are
permeable and not clear-cut. Instruction or intervention must be
flexible enough to respond to evidence from student performance
and teaching interactions. It should not be constrained by
institutional procedures that emphasize uniformity.

3. Assessment
An RTI approach demands assessment that can inform language
and literacy instruction meaningfully.

•  Assessment should reflect the multidimensional nature of
language and literacy learning and the diversity among
students being assessed. The utility of an assessment is
dependent on the extent to which it provides valid information
on the essential aspects of language and literacy that can be
used to plan appropriate instruction.

Guiding Principles

1. Instruction
RTI is first and foremost intended to prevent problems by
optimizing language and literacy instruction.

•  Whatever approach is taken to RTI, it should ensure optimal
instruction for every student at all levels of schooling. It should
prevent serious language and literacy problems through
increasingly differentiated and intensified assessment and
instruction and reduce the disproportionate number of minority
youth and ELLs identified as learning disabled.

•  Instruction and assessment conducted by the classroom teacher
are central to the success of RTI and must address the needs of
all students, including those from diverse cultural and linguistic
backgrounds. Evidence shows that effective classroom
instruction can reduce substantially the number of students who
are inappropriately classified as learning disabled.

•  A successful RTI process begins with the highest quality core
instruction in the classroom—that is, instruction that
encompasses all areas of language and literacy as part of a
coherent curriculum that is developmentally appropriate for
preK–12 students and does not underestimate their potential
for learning. This core instruction may or may not involve
commercial programs, and it must in all cases be provided by
an informed, competent classroom teacher.

•  The success of RTI depends on the classroom teacher’s use of
research-based practices. As defined by IRA (2002), research
based means “that a particular program or collection of
instructional practices has a record of success. That is, there is
reliable, trustworthy, and valid evidence to suggest that when
the program is used with a particular group of children, the
children can be expected to make adequate gains in reading
achievement.”

•  Research on instructional practices must provide not only
information about what works, but also what works with whom,
by whom, in what contexts, and on which outcomes. The
effectiveness of a particular practice needs to have been
demonstrated with the types of students who will receive the
instruction, taking into account, for example, whether the
students live in rural or urban settings or come from diverse
cultural and linguistic backgrounds.

•  Research evidence frequently represents the effectiveness of
an instructional practice on average, which suggests that some
students benefited and others did not. This means that

Resources and References
In addition to the citations included in this text (references and Web links for which appear below), IRA offers a range of resources to support its members and other professionals in their work with all learners.
See, particularly, the IRA website area on “Resources by Topic” (www.reading.org/Resources/ResourcesByTopic.aspx), where RTI is one of the highlighted areas. See also IRA position statements on critical
issues in the field, at www.reading.org/General/AboutIRA/PositionStatements.aspx.

International Reading Association. (2000). Making a difference means making it different:
Honoring children’s rights to excellent reading instruction (Position statement). Newark,
DE: Author. Retrieved from http://www.reading.org/Libraries/Position_Statements_
and_Resolutions/ps1042_MADMMID.sflb.ashx

International Reading Association. (2002). What is evidence-based reading instruction?
(Position statement). Newark, DE: Author. Retrieved from http://www.reading.org/
Libraries/Position_Statements_and_Resolutions/ps1055_evidence_based.sflb.ashx

International Reading Association. (2003). Standards for reading professionals—
Revised 2003. Newark, DE: Author. Retrieved from http://www.reading.org/General/
CurrentResearch/Standards/ProfessionalStandards.aspx

International Reading Association & National Council of Teachers of English. (2010).
Standards for the assessment of reading and writing (Rev. ed.). Newark, DE; Urbana,
IL: Authors. Retrieved from http://www.reading.org/General/CurrentResearch/
Standards/AssessmentStandards.aspx

National Association of State Directors of Special Education and Council of
Administrators of Special Education. (2006, May). Response to Intervention: NASDE
and CASE white paper on RtI. Alexandria, VA: Authors. Retrieved from http://www
.nasdse.org/Portals/0/Documents/Download%20Publications/
RtIAnAdministratorsPerspective1-06.pdf

National Joint Committee on Learning Disabilities. (2005, June). Responsiveness to
intervention and learning disabilities. Rockville, MD: Author. Retrieved from http://
www.ldonline.org/article/11498?theme=print

President’s Commission on Excellence in Special Education. (2002, July). A new era:
Revitalizing special education for children and their families. Washington, DC: U.S.
Department of Education Office of Special Education and Rehabilitative Services.
Retrieved from http://www.ed.gov/inits/commissionsboards/whspecialeducation/
reports/index.html

•  Reading/literacy specialists and coaches should provide
leadership in every aspect of an RTI process—planning,
assessment, provision of more intensified instruction and
support, and making decisions about next steps. These
individuals must embody the knowledge, skills, and
dispositions detailed for reading specialists in IRA’s (2003)
Standards for Reading Professionals (and the accompanying
revised role definitions from August 2007).

•  Collaboration should increase, not reduce, the coherence of the
instruction experienced by struggling readers. There must be
congruence between core language and literacy instruction
and interventions. This requires a shared vision and common
goals for language and literacy instruction and assessment,
adequate time for communication and coordinated planning
among general education and specialist teachers, and
integrated professional development.

•  Involving parents and students and engaging them in a
collaborative manner is critical to successful implementation.
Initiating and strengthening collaborations among school, home,
and communities, particularly in urban and rural areas, provides
the basis for support and reinforcement of students’ learning.

5. Systemic and Comprehensive Approaches
RTI must be part of a comprehensive, systemic approach to
language and literacy assessment and instruction that supports all
preK–12 students and teachers.

•  RTI needs to be integrated within the context of a coherent and
consistent language and literacy curriculum that guides
comprehensive instruction for all students. Core instruction—
indeed, all instruction—must be continuously improved to
increase its efficacy and mitigate the need for specialized
interventions.

•  Specific approaches to RTI need to be appropriate for the
particular school or district culture and take into account
leadership, expertise, the diversity of the student population,
and the available resources. Schools and districts should adopt
an approach that best matches their needs and resources
while still accomplishing the overall goals of RTI.

•  A systemic approach to language and literacy learning within
an RTI framework requires the active participation and genuine
collaboration of many professionals, including classroom
teachers, reading specialists, literacy coaches, special
educators, and school psychologists. Given the critical role that
language development plays in literacy learning, professionals
with specialized language-related expertise such as speech-
language pathologists and teachers of ELLs may be particularly
helpful in addressing students’ language difficulties.

•  Approaches to RTI must be sensitive to developmental
differences in language and literacy among students at
different ages and grades. Although many prevailing
approaches to RTI focus on the early elementary grades, it is
essential for teachers and support personnel at middle and
secondary levels to provide their students with the language
and literacy instruction they need to succeed in school and
beyond.

•  Administrators must ensure adequate resources and
appropriate scheduling to allow all professionals to collaborate.

•  Ongoing and job-embedded professional development is
necessary for all educators involved in the RTI process.
Professional development should be context specific and
provided by professional developers with appropriate
preparation and skill to support school and district personnel.
Professional expertise is essential to improving students’
language and literacy learning in general as well as within the
context of RTI (see also principle 6).

6. Expertise
All students have the right to receive instruction from well-
prepared teachers who keep up to date and supplemental
instruction from professionals specifically prepared to teach
language and literacy (IRA, 2000).

•  Teacher expertise is central to instructional improvement,
particularly for students who encounter difficulty in acquiring
language and literacy. RTI may involve a range of
professionals; however, the greater the literacy difficulty, the
greater the need for expertise in literacy teaching and learning.

•  Important dimensions of teachers’ expertise include their
knowledge and understanding of language and literacy
development, their ability to use powerful assessment tools
and techniques, and their ability to translate information about
student performance into instructionally relevant instructional
techniques.

•  The exemplary core instruction that is so essential to the
success of RTI is dependent on highly knowledgeable and
skilled classroom teachers (IRA, 2003).

•  Professionals who provide supplemental instruction or intervention
must have a high level of expertise in all aspects of language and
literacy instruction and assessment and be capable of intensifying
or accelerating language and literacy learning.

•  Success for culturally and linguistically diverse students depends
on teachers and support personnel who are well prepared to
teach in a variety of settings. Deep knowledge of cultural and
linguistic differences is especially critical for the prevention of
language and literacy problems in diverse student populations.

•  Expertise in the areas of language and literacy requires a
comprehensive approach to professional preparation that
involves preservice, induction, and inservice education. It also
requires opportunities for extended practice under the
guidance of knowledgeable and experienced mentors.

•  Assessments, tools, and techniques should provide useful and
timely information about desired language and literacy goals. They
should reflect authentic language and literacy activities as opposed
to contrived texts or tasks generated specifically for assessment
purposes. The quality of assessment information should not be
sacrificed for the efficiency of an assessment procedure.

•  Multiple purposes for assessment should be clearly identified
and appropriate tools and techniques employed. Not all
available tools and techniques are appropriate for all purposes,
and different assessments—even in the same language or
literacy domain—capture different skills and knowledge.
Particular care should be taken in selecting assessments for
ELLs and for students who speak an English dialect that differs
from mainstream dialects.

•  Efficient assessment systems involve a layered approach in
which screening techniques are used both to identify which
students require further (diagnostic) assessment and to provide
aggregate data about the nature of student achievement
overall. Initial (screening) assessments should not be used as
the sole mechanism for determining the appropriateness of
targeted interventions. Ongoing progress monitoring must
include an evaluation of the instruction itself and requires
observation of the student in the classroom.

•  Classroom teachers and reading/literacy specialists should play
a central role in conducting language and literacy assessments
and in using assessment results to plan instruction and monitor
student performance.

•  Assessment as a component of RTI should be consistent with
the Standards for the Assessment of Reading and Writing
developed jointly by the International Reading Association and
the National Council of Teachers of English (2010).

4. Collaboration
RTI requires a dynamic, positive, and productive collaboration
among professionals with relevant expertise in language and
literacy. Success also depends on strong and respectful
partnerships among professionals, parents, and students.

•  Collaboration should be focused on the available evidence
about the needs of students struggling in language and
literacy. School-level decision-making teams (e.g., intervention
teams, problem-solving teams, RTI teams) should include
members with relevant expertise in language and literacy,
including second-language learning.

instruction must be provided by a teacher who understands the
intent of the research-based practice being used and has the
professional expertise and responsibility to plan instruction and
adapt programs and materials as needed (see also principle 6,
Expertise).

•  When core language and literacy instruction is not effective for
a particular student, it should be modified to address more
closely the needs and abilities of that student. Classroom
teachers, at times in collaboration with other experts, must
exercise their best professional judgment in providing
responsive teaching and differentiation (see also principle 2).

2. Responsive Teaching and Differentiation
The RTI process emphasizes increasingly differentiated and
intensified instruction or intervention in language and literacy.

•  RTI is centrally about optimizing language and literacy instruction
for particular students. This means that differentiated instruction,
based on instructionally relevant assessment, is essential.
Evidence shows that small-group and individualized instruction
are effective in reducing the number of students who are at risk
of becoming classified as learning disabled.

•  Instruction and materials selection must derive from specific
student–teacher interactions and not be constrained by
packaged programs. Students have different language and
literacy needs, so they may not respond similarly to
instruction—even when research-based practices are used.
No single approach to instruction or intervention can address
the broad and varied goals and needs of all students, especially
those from different cultural and linguistic backgrounds.

•  The boundaries between differentiation and intervention are
permeable and not clear-cut. Instruction or intervention must be
flexible enough to respond to evidence from student performance
and teaching interactions. It should not be constrained by
institutional procedures that emphasize uniformity.

3. Assessment
An RTI approach demands assessment that can inform language
and literacy instruction meaningfully.

•  Assessment should reflect the multidimensional nature of
language and literacy learning and the diversity among
students being assessed. The utility of an assessment is
dependent on the extent to which it provides valid information
on the essential aspects of language and literacy that can be
used to plan appropriate instruction.

Guiding Principles

1. Instruction
RTI is first and foremost intended to prevent problems by
optimizing language and literacy instruction.

•  Whatever approach is taken to RTI, it should ensure optimal
instruction for every student at all levels of schooling. It should
prevent serious language and literacy problems through
increasingly differentiated and intensified assessment and
instruction and reduce the disproportionate number of minority
youth and ELLs identified as learning disabled.

•  Instruction and assessment conducted by the classroom teacher
are central to the success of RTI and must address the needs of
all students, including those from diverse cultural and linguistic
backgrounds. Evidence shows that effective classroom
instruction can reduce substantially the number of students who
are inappropriately classified as learning disabled.

•  A successful RTI process begins with the highest quality core
instruction in the classroom—that is, instruction that
encompasses all areas of language and literacy as part of a
coherent curriculum that is developmentally appropriate for
preK–12 students and does not underestimate their potential
for learning. This core instruction may or may not involve
commercial programs, and it must in all cases be provided by
an informed, competent classroom teacher.

•  The success of RTI depends on the classroom teacher’s use of
research-based practices. As defined by IRA (2002), research
based means “that a particular program or collection of
instructional practices has a record of success. That is, there is
reliable, trustworthy, and valid evidence to suggest that when
the program is used with a particular group of children, the
children can be expected to make adequate gains in reading
achievement.”

•  Research on instructional practices must provide not only
information about what works, but also what works with whom,
by whom, in what contexts, and on which outcomes. The
effectiveness of a particular practice needs to have been
demonstrated with the types of students who will receive the
instruction, taking into account, for example, whether the
students live in rural or urban settings or come from diverse
cultural and linguistic backgrounds.

•  Research evidence frequently represents the effectiveness of
an instructional practice on average, which suggests that some
students benefited and others did not. This means that

Resources and References
In addition to the citations included in this text (references and Web links for which appear below), IRA offers a range of resources to support its members and other professionals in their work with all learners.
See, particularly, the IRA website area on “Resources by Topic” (www.reading.org/Resources/ResourcesByTopic.aspx), where RTI is one of the highlighted areas. See also IRA position statements on critical
issues in the field, at www.reading.org/General/AboutIRA/PositionStatements.aspx.

International Reading Association. (2000). Making a difference means making it different:
Honoring children’s rights to excellent reading instruction (Position statement). Newark,
DE: Author. Retrieved from http://www.reading.org/Libraries/Position_Statements_
and_Resolutions/ps1042_MADMMID.sflb.ashx

International Reading Association. (2002). What is evidence-based reading instruction?
(Position statement). Newark, DE: Author. Retrieved from http://www.reading.org/
Libraries/Position_Statements_and_Resolutions/ps1055_evidence_based.sflb.ashx

International Reading Association. (2003). Standards for reading professionals—
Revised 2003. Newark, DE: Author. Retrieved from http://www.reading.org/General/
CurrentResearch/Standards/ProfessionalStandards.aspx

International Reading Association & National Council of Teachers of English. (2010).
Standards for the assessment of reading and writing (Rev. ed.). Newark, DE; Urbana,
IL: Authors. Retrieved from http://www.reading.org/General/CurrentResearch/
Standards/AssessmentStandards.aspx

National Association of State Directors of Special Education and Council of
Administrators of Special Education. (2006, May). Response to Intervention: NASDE
and CASE white paper on RtI. Alexandria, VA: Authors. Retrieved from http://www
.nasdse.org/Portals/0/Documents/Download%20Publications/
RtIAnAdministratorsPerspective1-06.pdf

National Joint Committee on Learning Disabilities. (2005, June). Responsiveness to
intervention and learning disabilities. Rockville, MD: Author. Retrieved from http://
www.ldonline.org/article/11498?theme=print

President’s Commission on Excellence in Special Education. (2002, July). A new era:
Revitalizing special education for children and their families. Washington, DC: U.S.
Department of Education Office of Special Education and Rehabilitative Services.
Retrieved from http://www.ed.gov/inits/commissionsboards/whspecialeducation/
reports/index.html

•  Reading/literacy specialists and coaches should provide
leadership in every aspect of an RTI process—planning,
assessment, provision of more intensified instruction and
support, and making decisions about next steps. These
individuals must embody the knowledge, skills, and
dispositions detailed for reading specialists in IRA’s (2003)
Standards for Reading Professionals (and the accompanying
revised role definitions from August 2007).

•  Collaboration should increase, not reduce, the coherence of the
instruction experienced by struggling readers. There must be
congruence between core language and literacy instruction
and interventions. This requires a shared vision and common
goals for language and literacy instruction and assessment,
adequate time for communication and coordinated planning
among general education and specialist teachers, and
integrated professional development.

•  Involving parents and students and engaging them in a
collaborative manner is critical to successful implementation.
Initiating and strengthening collaborations among school, home,
and communities, particularly in urban and rural areas, provides
the basis for support and reinforcement of students’ learning.

5. Systemic and Comprehensive Approaches
RTI must be part of a comprehensive, systemic approach to
language and literacy assessment and instruction that supports all
preK–12 students and teachers.

•  RTI needs to be integrated within the context of a coherent and
consistent language and literacy curriculum that guides
comprehensive instruction for all students. Core instruction—
indeed, all instruction—must be continuously improved to
increase its efficacy and mitigate the need for specialized
interventions.

•  Specific approaches to RTI need to be appropriate for the
particular school or district culture and take into account
leadership, expertise, the diversity of the student population,
and the available resources. Schools and districts should adopt
an approach that best matches their needs and resources
while still accomplishing the overall goals of RTI.

•  A systemic approach to language and literacy learning within
an RTI framework requires the active participation and genuine
collaboration of many professionals, including classroom
teachers, reading specialists, literacy coaches, special
educators, and school psychologists. Given the critical role that
language development plays in literacy learning, professionals
with specialized language-related expertise such as speech-
language pathologists and teachers of ELLs may be particularly
helpful in addressing students’ language difficulties.

•  Approaches to RTI must be sensitive to developmental
differences in language and literacy among students at
different ages and grades. Although many prevailing
approaches to RTI focus on the early elementary grades, it is
essential for teachers and support personnel at middle and
secondary levels to provide their students with the language
and literacy instruction they need to succeed in school and
beyond.

•  Administrators must ensure adequate resources and
appropriate scheduling to allow all professionals to collaborate.

•  Ongoing and job-embedded professional development is
necessary for all educators involved in the RTI process.
Professional development should be context specific and
provided by professional developers with appropriate
preparation and skill to support school and district personnel.
Professional expertise is essential to improving students’
language and literacy learning in general as well as within the
context of RTI (see also principle 6).

6. Expertise
All students have the right to receive instruction from well-
prepared teachers who keep up to date and supplemental
instruction from professionals specifically prepared to teach
language and literacy (IRA, 2000).

•  Teacher expertise is central to instructional improvement,
particularly for students who encounter difficulty in acquiring
language and literacy. RTI may involve a range of
professionals; however, the greater the literacy difficulty, the
greater the need for expertise in literacy teaching and learning.

•  Important dimensions of teachers’ expertise include their
knowledge and understanding of language and literacy
development, their ability to use powerful assessment tools
and techniques, and their ability to translate information about
student performance into instructionally relevant instructional
techniques.

•  The exemplary core instruction that is so essential to the
success of RTI is dependent on highly knowledgeable and
skilled classroom teachers (IRA, 2003).

•  Professionals who provide supplemental instruction or intervention
must have a high level of expertise in all aspects of language and
literacy instruction and assessment and be capable of intensifying
or accelerating language and literacy learning.

•  Success for culturally and linguistically diverse students depends
on teachers and support personnel who are well prepared to
teach in a variety of settings. Deep knowledge of cultural and
linguistic differences is especially critical for the prevention of
language and literacy problems in diverse student populations.

•  Expertise in the areas of language and literacy requires a
comprehensive approach to professional preparation that
involves preservice, induction, and inservice education. It also
requires opportunities for extended practice under the
guidance of knowledgeable and experienced mentors.

The concept of RTI builds on recommendations made by the
President’s Commission on Excellence in Special Education (2002)
that students with disabilities should first be considered general
education students, embracing a model of prevention as opposed to
a model of failure (National Association of State Directors of Special
Education and Council of Administrators of Special Education,
2006). A prevention model intends to rectify a number of
longstanding problems, including the disproportionate
representation of minorities and English-language learners (ELLs)
among those identified as learning disabled and the need to wait for
documented failure before services are provided. The RTI provision
allows local school districts that meet certain criteria to allocate up
to 15% of their funding for students with disabilities toward general
education interventions designed to prevent language and literacy
difficulties. This explains why RTI is often perceived as a special
education initiative at the same time as special education
organizations describe it as a general education initiative.

The statute and regulations identify eight areas in which low
achievement may be the basis for identification of a specific
learning disability. Six of these areas are within the domain of
language arts: oral expression, listening comprehension, written
expression, basic reading skill, reading fluency skills, and reading
comprehension. For the purposes of this document, we refer to
these six areas as “language and literacy.” Because the areas of
language and literacy can play such prominent roles in the
problems of struggling learners, the International Reading
Association (IRA) formed a Commission on Response to
Intervention to provide its members with information and
opportunities for involvement in articulating IRA’s perspective on
RTI. In this document, the Commission offers six key principles,
adopted by IRA’s Board of Directors, to guide thinking and
professional work in the area of RTI. These principles are focused

specifically on RTI as it intersects with issues of language and
literacy and are meant to help classroom teachers, reading/
literacy specialists, speech-language pathologists, teachers of
ELLs, special educators, administrators, and others as they work
toward the goals of preventing language and literacy difficulties
and improving instruction for all students.

The Commission embraces the concept of RTI and seeks to
clarify it with regard to issues related to language and literacy. The
Commission finds it productive to think of RTI as a comprehensive,
systemic approach to teaching and learning designed to address
language and literacy problems for all students through
increasingly differentiated and intensified language and literacy
assessment and instruction. Qualified professionals with
appropriate expertise should provide this instruction. As such, RTI
is a process that cuts across general, compensatory, and special
education, and is not exclusively a general or special education
initiative. The Commission takes the position that carefully
selected assessment, dedication to differentiated instruction,
quality professional development, and genuine collaboration
across teachers, specialists, administrators, and parents are
among the factors important for the success of RTI.

The IRA Commission also supports the idea that RTI is not a
specific program or model. A paper developed by the National
Joint Committee on Learning Disabilities (2005), which includes
IRA as a member, emphasizes that there is no one model or
approach to RTI and many possible variations can be
conceptualized. In fact, the federal government purposely
provided few details for the development and implementation of
RTI procedures, stating specifically that states and districts
should have the flexibility to establish approaches that reflect their
communities’ unique situations. This means that the widely used
three-tier model is neither mandated nor the only possible

approach to RTI. Similarly, the statute and regulations do not
mandate screening (or any other particular) assessments per se,
although they do require data-based documentation of repeated
assessments of achievement at reasonable intervals.

Given the context for RTI, the IRA Commission feels it is
extremely important that the language used in describing,
developing, and implementing an RTI approach reflect its purpose
as a systemic initiative rather than a specialized or particular
program. More specifically, the language of RTI should reflect the
emphasis on optimizing instruction for students who are
struggling with language and literacy rather than assuming
permanent learning deficits. This may be especially important for
English learners or youth living in poverty. For many ELLs,
second-language acquisition and development are more uneven
than for monolingual English students. For example, some
linguistically diverse students with good vocabulary knowledge
might still have difficulty with grammar. In order to inform
instruction and intervention efforts, we need to avoid
characterizing students’ profiles in broad terms, such as “low
language skills” or “low literacy ability,” and instead generate an
understanding of students’ skills—their strengths and their
weaknesses—in specific domains of language and literacy.

To summarize, RTI is not a model to be imposed on schools,
but rather a framework to help schools identify and support
students before the difficulties they encounter with language and
literacy become more serious. According to the research, relatively
few students who are having difficulty in language and literacy have
specific learning disabilities. Many other factors, including the nature
of educational opportunities provided, affect students’ academic
and social growth. For example, teaching practices and assessment
tools that are insensitive to cultural and linguistic differences can
lead to ineffective instruction or misjudgments in evaluation. In this
document, we assume that instruction and intervention can and will
be effective for large numbers of students who are experiencing
literacy or other academic difficulties. It is our responsibility to
identify students’ needs and help students succeed.

Students are often identified as “struggling” or “learning
disabled” based on their growth and development in language
and literacy. Consequently, IRA takes its responsibility as a
professional organization seriously and suggests that its
members be active participants in all aspects of RTI in their
schools, districts, and states.

To further clarify issues related to RTI with respect to
language and literacy, the Commission offers the following set of
principles as a guide to IRA members and others concerned with
developing and implementing an RTI approach to improving the
language and literacy learning of all students.

l

Members of IRA’s
Commission on Response
to Intervention

N
800 Barksdale Road
PO Box 8139
Newark, Delaware 19714-8139, USA
Telephone 302-731-1600
Fax 302-731-1057
www.reading.org

teachers

teachers

coaching

involvement

home

reading

modeling

children
standards

instruction

specialists

instruction

observing

professional development

reading
coaches

assessment

training

leadership

community

Intervention

Response

GUIDING

PRINCIPLES FOR

EDUCATORS

FROM THE

INTERNATIONAL

READING

ASSOCIATION

to

Adopted by the IRA Board of Directors
October 2009

Board of Directors at Time of Adoption

Kathryn H. Au, President
Patricia A. Edwards, President-Elect

Victoria J. Risko, Vice President
William B. Harvey, Executive Director

Janice Almasi
Karen Bromley

Rizalina (Sally) Labanda
Donald J. Leu
Marsha Lewis

Brenda Joiner Overturf
Taffy E. Raphael
D. Ray Reutzel

Terrell A. Young

This brochure may be purchased
from the International Reading Association

in bulk quantities, prepaid only.
(Please contact the Association for pricing information.)

Single copies can be downloaded free for personal
use from the Association’s website:

www.reading.org

©2010 International Reading Association
Brochure design by Linda Steere

Cover photo © 2010 Jupiterimages Corporation

Marjorie Y. Lipson, Cochair
University of Vermont

Karen Wixson, Cochair
University of Michigan

Sheila Valencia, Cochair
University of Washington

Janice F. Almasi, Board
Liaison
University of Kentucky

James F. Baumann
University of Wyoming

Camille Blachowicz
National-Louis University

Laura Broach
Independent Reading
Specialist

Carol Connor
Florida State University

Jamal Cooks
San Francisco State
University

Karen A. Costello
East Lyme Board
of Education

Barbara J. Ehren
University of Central Florida

Sandra K. Goetze
Oklahoma State University

Peter H. Johnston
The University at Albany
State University of New York

Janette K. Klingner
University of Colorado
at Boulder

Barbara Laster
Towson University

Nonie Lesaux
Harvard Graduate School
of Education

Barbara A. Marinak
Penn State University

Kay Dougherty Stahl
New York University

Doris Walker-Dalhouse
Marquette University

Susan M. Watts-Taffe
University of Cincinnati

Mary F. Zolman
Arlington Public Schools

Language related to Response to Intervention (RTI) was written into U.S. law with the 2004
reauthorization of the Individuals With Disabilities Education Act (IDEA). This law indicates that

school districts are no longer required to take into consideration whether a severe discrepancy exists
between a student’s achievement and his or her intellectual ability in determining eligibility for learning-
disability services. Rather, they may use an alternative approach that determines first whether the
student responds to “scientific, research-based” classroom instruction and, if not, then to more intensive
and targeted interventions. After receiving this more tailored and intensive instruction, students who do
not demonstrate adequate progress are then considered for evaluation for a specific learning disability.
This approach has come to be known as RTI, although this precise term is not used in the law.

